The Potential Role of the GPM in Activities at the Naval Research Laboratory Joe Turk and Jeff Hawkins Naval Research Laboratory Marine Meteorology Division Monterey, CA 93943 USA http://www.nrlmry.navy.mil GPM Planning Workshop UMUC Conference Center May 16-18, 2001 # Research Activities at the Marine Meteorology Division (MMD) ## **Numerical Weather Prediction** - ➤ Global spectral model NOGAPS - Regional, relocatable coupled ocean-atmosphere models - ➤ Advanced data assimilation strategies ## **Meteorological Satellite Data Applications** - ➤ Near real-time, global environment for "on-scene" and nowcasting systems - NRL is a "development ground" for eventual transitions of applications to an operational status # Looking at the GPM from the NRL Perspective - ➤ Environmental Data Records (EDR) from the Special Sensor Microwave Imager (SSM/I) program since 1987 (SSMI/S and WindSat are the upcoming follow-on missions) - ➤ Requirements have shifted to a more regional scale anywhere on the globe (geostationary perspective) - ➤ NRL has focused on complementary geostationary and microwave-based applications (increasingly, NWP model data) - ➤ More frequent updates of microwave-based data would find use in nowcasting applications and model assimilation techniques ## **Use of TRMM Near Real-Time Data** - ➤ NRL-developed Automated Tropical Cyclone Forecasting (ATCF) system used to drive an automated WWW dissemination of all new and active tropical storms (archive since 1998) - ➤ TRMM near-real time data is in routine usage at the Joint Typhoon Warning Center (JTWC) since early 1999 - TMI enhances existing geostationary VIS/IR, SSM/I and scatterometer observations and has significantly improved the estimation and tracking of tropical cyclone intensity - ➤ Higher-resolution imagery, rain and wind speed are important - ➤ Blending geostationary and low-Earth orbiting microwave data # **Tropical Cyclone Web Page** http://kauai.nrlmry.navy.mil/tc-bin/tc_home 90S.INVEST ●06S.CHARLY #### 06S.CHARLY #### Forecast by Joint Typhoon Warning Center/Naval Pacific Meteorology and Oceanography Center Graphic by Naval Pacific Meteorology and Oceanography Center/Joint Typhoon Warning Center 1KM (Click product for full sized image 19875 Bytes and 180707 Bytes.) #### 2000 Western North Pacific Fix Errors Tropical Depression Strength #### 2000 Western North Pacific Fix Errors Typhoon Strength # **Capturing Rapidly-Evolving Rain Events** ## **Basic Principle and Methodology** - ➤ GEO: rapid-update, fine-scale, IR-based - ➤ LEO: infrequent time-update, coarse scale, microwave-based - ➤ Accumulate regional probability-matched histograms of time/space-coincident IR and rain measurements, dynamically ## Limitations - The limited number of MW-based satellite sensors - ➤ At shorter time scales, the temporal information is nearly all from the IR - ➤ Time gaps between successive microwave overpasses relative to the time scale of the storm evolution - Orographically-based events - Artifacts in the microwave data (snow, poor geolocation, etc.) Global geostationary IR composite at 2001/05/14 1200 UTC How many hours ago did the last microwave-based update occur? (F-13/14/15, TMI) ### 12-hour accumulations at 2001/05/14 1200 UTC – **blended technique** 12-hour accumulations at 2001/05/14 1200 UTC – **microwave only** (F-13/14/15, TMI) ## **Research Activities and Plans** ## **Precipitation Validation** - ➤ Korean Peninsula (1-minute reporting gauge dataset) - ➤ Australian national network (daily totals) - > Comparisons with other geostationary-based techniques ### **New Data Sources** - ➤ Currently investigating the addition of AMSU data to increase the frequency of microwave-based overpasses - ➤ Additional use of NWP model data to "smarten" the blended satellite rain technique # **NWP Applications** Cloud LWC data assimilation (2003-2004 time frame)